

EVALUATION SOMMATIVE DE FIN DU DEUXIEME TRIMESTRE

Classes : Terminales ACD | Durée : 3heures | Coefficient : 4/3 | Année Scolaire : 2020/2021

EPREUVE D'ANGLAIS / ENGLISH TEST

SECTION A : GRAMMAR

10 MARKS

I- Complete this dialogue with appropriate expressions chosen from the pairs in the box below.

There are more expressions than you will need. (5 marks)

if been/if being ; hasn't it/isn't it ; what/when ; bitter/bitterly ; hasn't it/isn't it ;
 sent/ send; haven't been / hadn't been

Principal : Mrs Besso, how many students turned up in the Terminale class today ? It's a week now since schools resumed.

Mrs Besso : I _____ 1 _____ to all the classes this morning yet but I think only twenty have shown up so far in Terminale.

Principal : One would think that the COVID-19 had caught only the students of that class. With all the measures the government has put in place and from the information we've learnt about the pandemic, young people rarely contract the disease and even when they do, they are not seriously affected _____ 2 _____ taken care of on time.

Mrs Besso : Haha! Sir, you talk as if you don't know your students. Have you forgotten what they did during the online classes that were organised for them when the country was on confinement? Most of them did not participate. Their teachers complained _____ 3 _____ of not receiving the homework they had assigned to the students especially those of the Première class.

Principal : Madam you are right. There is a problem with our students and some of their parents. They don't seem to integrate the idea that laptops and internet credit are an integral part of learning tools in the modern system of education.

Mrs Besso : That's a shame, _____ 4 _____ ? If we _____ 5 _____ a radio announcement I think more students will show up.

II- Fill in each blank with a suitable expression of your own so that the complete sentence makes sense. (5 marks)

- 1) Peanuts are _____ important source of nutrition for one's health.
- 2) They are good for the heart and the high levels of monounsaturated fats in _____ help to keep the heart healthy.
- 3) Oleic acid, in particular, helps to lower the LDL or 'bad' cholesterol and increase 'HDL' or _____ cholesterol level in the blood.
- 4) They prevent coronary artery disease and strokes _____ promoting healthy blood lipid profile.
- 5) _____, peanuts help to lower the risk of diabetes by 21% due to the presence of manganese in it.

SECTION B : VOCABULARY

10 MARKS

I- Complete the cloze text below with the correct words from the box. There are more words than you will need. (5 marks)

blot, relationship, television, dependence, drug, distraction, distorts

The word addiction is often related to the consumption of drugs or alcohol. Most _____1_____ addicts hardly get work or maintain good working relationships. Similarly, an alcoholic's life is narrowed and dehumanised by his _____2_____ on alcohol. Another form of addiction is _____3_____ viewing. Many youths find it almost irresistible as they put off other activities and spend most of their time watching. This experience allows them to _____4_____ out the real world and enters into a pleasurable and passive mental state. This habit _____5_____ the sense of time and renders other experiences vague. It weakens relationships by reducing and sometimes eliminating normal opportunities for talking or communicating.

II- Complete the sentences below with suitable expressions chosen from those in the brackets. (5 marks)

- 1) The COVID-19 pandemic has affected the whole world. To protect ourselves from it, WHO advises that we wash our hands regularly and put on _____ in public. (masses, marks, masks)
- 2) Some tradi-practitioners in many African countries think this pandemic can be eradicated through the use of _____. (drugs, natural herbs, modern medicine)
- 3) Mr. Kenneth is a hardware technician and he owns a shop at the commercial Avenue at Mvog-Ada. My uncle visited the shop and bought the _____ of his computer. (laptop, keyboard, desktop)
- 4) The popularity and wealth of Mr. Kenneth enabled him to contest in the last legislative _____ which was highly contested in his constituency. (ballot, election, candidate)

5) Yesterday, at one of the busiest roundabouts in town, a Police Officer impounded a taxi for a traffic _____ that the driver committed. He had violated traffic lights. (jam, light, offence)

SECTION C : COMPREHENSION

10 MARKS

Read the following passage carefully and answer the questions that are based on it. Use correct English sentences, and as far as possible, your own words.

DOCTOR IRINA BOKOVA

Authorities of the University of Yaoundé I, precisely those at the Higher Teachers' Training College in Yaoundé, Department of Science of Education on September 16th 2014 awarded the UNESCO Director General, Irina Bokova with the degree of Doctor Honoris Causa in Science of Education from the University of Yaoundé I. She is the first female authority to be conferred with that honorary degree at the University of Yaoundé I.

In the presence of a host of government ministers, members of the diplomatic corps, university dons and the student community, the Minister of Higher Education, Chancellor of Academic Orders, professor Jacques Fame NDONGO handed the Bulgarian dignitary her degree of Doctor Honoris Causa while the rector of the University of Yaoundé I, Professor Maurice Aurelien Sosso, dressed her in the regalia that befits her new title. Before granting the new title to the UNESCO boss, the Secretary General of the University of Yaoundé I, Jean Emmanuel Pondi said that it was a major decision taken during the Board of Directors meeting of the Higher Teachers' Training College in which the Department of Science of Education confirmed and validated the conferring of Mrs. Irina Bokova with the title of Doctor Honoris Causa in recognition of her endless services to advance quality education in the world in general, and Cameroon in particular. While Professor Maurice Aurelien Sosso noted that Dr Irina Bokova has received the honorary title for the 20th time over five years, the Director of the Higher Teachers' Training College, in an eulogy focused on why the UNESCO boss was honored by the institution. "As Director General of UNESCO", he said "Irina Bokova is actively engaged in international efforts to advance quality education, gender equality, cultural dialogue and scientific cooperation for sustainable development and is leading UNESCO as a global advocate for safety of journalists and freedom of expression". According to Fame NDONGO, the visions of the UNESCO boss are not different from those of Cameroon's Head of State for an emerging Cameroon, particularly in the domain of education and sustainable development.

Visibly happy, Doctor Irina Bokova said the day was special with many pleasant surprises. She thanked the University community for making her one among them. Irina Bokova said the title signified a new responsibility in joining Cameroon to become an emerging nation by 2035.

Adapted from Cameroon Tribune N° 10675 / 6874.

Questions

1. According to the text, who is Irina Bokova ? What title was she given by the University of Yaoundé I?

2mks

2. What is the nationality of Irina Bokova ?

1mk

3. What two things were Irina Bokova given for her new title ?

2mks

4. Who took the decision to give the title to Irina Bokova ?

1mk

5. From the text, give two reasons why Irina Bokova was conferred this new title.

2mks

6. According to the text, what meaning did Irina Bokova give for her title ?

2mks

SECTION D : COMPOSITION

10 MARKS

Write an essay of between 250 and 300 words on anyone of the following topics.

1. According to you, are Cameroonians happier now with technological progress than before ?
2. Talk about any disease you know : How it is got, the symptoms, how it is cured (modern and traditional ways if possible), and the best way to prevent it.
3. As a member of the Health Club in your school, you want to contribute to the fight against the spread of the Corona Virus in your country. Write a letter to the Minister of Public Health. Explain to him why you think the pandemic is spreading at an alarming rate in our country and suggest what everyone including the Government, must do to prevent the pandemic from spreading. Your name is Badamasi Ndam. Your school is Lycée de Mbimbe. P.O. Box 64 Douala

Proposed by **Miss ASSANGO TOUMPE SIMONE**

University of Dschang / Mathematics

Formation de Qualité, Réussite Assurée avec le N°1 du E-learning !